EXOPLANET EXPLORATION PROGRAM ANALYSIS GROUP #9,National Harbor, MD # **Exoplanet Exploration Program Update** Gary Blackwood, Exoplanet Exploration Program Manager Jet Propulsion Laboratory, California Institute of Technology January 4, 2014 # The Exoplanet Exploration Program: Exploring New Worlds **ExoPlanet Exploration Program** **Exploring** How the Universe Works **Discovering** and Characterizing Exoplanets **Searching** for Signs of Life in the Galaxy #### **Space Missions and Mission Studies** #### Public Engagement #### Supporting Research & Technology #### Key Sustaining Research Keck Single Aperture Imaging and RV Large Binocular Telescope Interferometer #### Technology Development High Contrast Imaging Deployable Star Shades #### Archives, Tools & Professional Education NASA Exoplanet Science Institute # **Exoplanet Exploration Program Organization Chart** # **Exoplanet Exploration: A Decade Horizon NASA-sponsored efforts** ## **Recent Program Highlights** **ExoPlanet Exploration Program** | AFTA/ExEPO Prima | ry and Backup architectu | re selected, science yi | ield estimated, | |------------------|--------------------------|-------------------------|-----------------| |------------------|--------------------------|-------------------------|-----------------| STMD funding collaboration established **Kepler** Approved to submit two-wheel concept to Senior Review LBTI ORR delayed to March due to secondary failures (now recovered); closed loop fringe tracking and sequence demonstrated 12/30 **Public Outreach** In discussion with National Air and Space Museum for "Eyes on Exoplanets" display **NExScI** Sagan workshop approved for July 2014 Major release of data content and tools, including Q1-16 Kepler TCEs Community Follow-up Program supported **Keck Single Aperture** 2014A Keck Observing season allocated; will release OSIRIS instrument data in Keck Observatory Archive **Probe - Starshade,** Coronagraph Significant progress on mission concepts, technology prioritization, lifecycle cost estimates **Technology** PIAA coronagraph in HCIT-2 for broadband contrast tests Successful starshade deployment from stowed, furled configuration **Program Office** ExoTAC membership update same (5) as AFTA-TAC for coronagraph ExoCAT: new catalog of stars within 30 parsec to suppt simulations ## **AFTA Coronagraph: Architecture Selection** - AFTA Coronagraph Working Group completed intensive workshops during July-Dec 2013 - 12/23: Coronagraph architectures selected for continued study: - Primary: Occulting Mask Coronagraph (OMC), single optical design incorporating both Hybrid Lyot (HL) and Shaped Pupil (SP) masks - Backup: Phase Induced Amplitude Apodization Complex Mask Coronagraph (PIAA-CMC) - Observatory jitter analysis phased forward. Latest jitter estimates (lower) plus re-optimized HL permits detection of ~18 existing RV planets. - Next steps on coronagraph: - Prepare milestones (1/31) and final tech plan (2/28) - Implement competed technology per plan (more than just masks) - H4RG-10 detectors: 3 of 4 under test GSFC ### **Kepler: Closeout Plan, and K2** ExEP - Closeout plan in preparation - Engineering and science tests ongoing to fully characterize the two-wheel flight system - Kepler invited by APD to the Senior Review, proposal due 1/28 - Kepler Science Conference II: "22% of sun-like stars harbor Earth-sized planets orbiting in their habitable zones", Petigura et al #### **Probe-Scale Missions** - Trades well underway, preparation of interim report - Initial Aerospace review of baseline concepts - Science evaluations suggest compelling science - Exo-C (Coronagraph) - Primary mirror 1.5m - Kepler-class telescope and spacecraft - Thermal and pointing architectures settled - Earth-trailing orbit - Exo-S (Starshade) - Earth-leading orbit - Starshade stationary, telescope moves - Primary mirror 1.1m - Technology gap lists and plans being prepared, prioritized EXO-C EXO-S Technology gaps identified and described, gaps technically quantified Technology Tacknology Tacknology Tro architectures have provided in the contract with ATA poly growing a fight with a first windows and poly growing 1 to 1 mer. Topular, focus, astignation, and poly growing 1 to 1 mer. Topular, focus, astignation, and poly growing 1 to 1 mer. Topular, focus, astignation, and poly growing 1 to 1 mer. Topular, focus, astignation, and poly growing 1 to 1 mer. Topular, focus, astignation, and contract and contract of the architecture arch Prioritized for relative Importance, Urgency, and Trend - AFTA TGL described to SMD/STMD - Next steps: do same for Starshade, Probe Coronagraph Plans created to retire the top priorities in time ## **Technology Gap Lists: Key Gaps** **ExoPlanet Exploration Program** #### **STARSHADE** | | SIAKS | DIADE | |-----|---|--| | ID | Title | Description | | S-1 | Control of
Scattered
Sunlight | Sunlight scattered from
starshade edges and
surfaces risks being the
dominant source of
measurement noise. | | S-2 | Starshade
Deployment | Demonstrate that an
starshade can be
deployed to within the
budgeted tolerances. | | S-3 | Validation of
starshade
optical models | Experimentally validate
the equations that
predict the contrasts
achievable with a
starshade | | S-4 | Thermal &
Mechanical
Dynamic
Stability | The deployed
tolerances must be
maintained under
typical observing
conditions, including
starshade rotation. | | S-5 | Formation
Flying GN&C | Demonstrate that the GN&C system for an occulter will enable the required slew from star to star and positional stability for science observations. | | S-6 | Flight
Performance
System
Modeling | Demonstrate using experimental data and validated thermomechanical and optical models that the full-scale flight occulter will achieve its baseline performance. | - Gap lists are work-inprogress by Probe STDTs, per their charter - These program summaries will form basis of next Technology Plan Appendix, referenced by TDEM-13 call - Intended Result: quality proposals that address the breadth of top priorities See Lawson, AAS 2014, and upcoming Tech Plan Appendix #### **CORONAGRAPH** | | | NAGKAPH | |-----|--|---| | ID | Title | Description | | C-1 | Starlight
suppression
optics | Masks, apodizers, or
beam-shaping optics to
provide improved
planet detection
capability. | | C-2 | Low-order
Wavefront
Sensing &
Control | Slowly varying large-
scale optical
aberrations may mimic
the signature of an
exoplanet. | | C-3 | Exoplanet
detection
under flight-
like conditions | High-fidelity
laboratory contrast
demonstrations that
include simulated
science targets and
flight-like
perturbations. | | C-4 | Deformable
mirrors | Maturation of
deformable mirror
technology to flight
readiness. | | C-5 | Pointing
Control
System Design | Validation of pointing
control design for
instrument fine
steering mirror and
spacecraft body
pointing. | | C-6 | Flight
Performance
System
Modeling | Demonstrate using experimental data and validated thermomechanical and optical models that the full-scale flight coronagraph will achieve its baseline performance. | #### The ExEP Newsletter: 'NASA's New Worlds News' **ExoPlanet Exploration Program** ExEP's Newsletter, NASA's New Worlds News, was released on November 7th, and was delivered to 2,060 subscribers. Topics featured in this issue included Discovery channel filming of the starshade, direct detection mission concept studies, Kepler status, introductions to exoplanet fellows and their work, and the official release of Eyes on Exoplanets. http://exep.jpl.nasa.gov # 'Eyes on Exoplanets' # Kepler Candidates-Available November 2013 # **Selected Upcoming Conferences and Workshops** 223th AAS, Exoplanet Exploration Program Evening session **ExoPlanet Exploration Program** | • | | |------------|--| | • 1/8 | 223th AAS, AFTA Evening session | | • 1/9-10 | AFTA SDT (National Harbor) | | • 1/20-22: | Microlensing 18, Santa Barbara | | | | | • 2/27-28 | LOWFSC & PSF for Exoplanets, Caltech | | • 3/17-21: | Search for Life Beyond the Solar System: Exoplanets, | | | Biomarkers and Instruments, UofA | | | | Habitable Worlds Across Time and Space, STSCi 224th AAS Meeting – AFTA science conference, Boston Gordon Research Conference on Image Science, Boston Sagan Workshop: Imaging Planets and Disks, Caltech SPIE Astronomical Telescopes and Instrumentation, Montreal ExoPAG10, Boston • 1/7 • 4/28-5/1 • 5/31-6/1 • 6/2-6 • 6/8-13 • 6/22-27 • 7/21-25 **ExoPlanet Exploration Program** | AFTA/ExEPO | NRC Review of AFTA SDT | report (start: 1/12) | |------------|------------------------|----------------------| |------------|------------------------|----------------------| **Kepler** Submit two-wheel concept to Senior Review (1/28) **LBTI** Risk mitigation plan due 2/26; replan Operational Readiness Review Next commissioning run 2/6-14 **NExScI** Sagan workshop registration opens mid-February "Imaging Planets and Disks" Probe – Exo-S meets 1/28-29, Exo-C meets 2/3-5, **Starshade,** Mid-term report and briefing to CAA 3/3 **Coronagraph** **Technology** TDEM Pre-Proposal Telecon (updated Program Technology Plan Appendix 1/21 TDEM-13 proposals due 3/21 # BACKUP: AFTA DOWNSELECT BRIEFING ## **Purpose and Approach** **ExoPlanet Exploration Program** - Objective: Recommend a <u>primary</u> and <u>backup</u> coronagraph architecture to focus design and technology development to <u>maximize</u> readiness for new mission start in FY17 - Recommendation by ExEPO and ASO based on inputs from - AFTA SDT: Sets the science requirements - ACWG: Delivers technical FOMs and technology plans - > Aim for the positive: a consensus product - > SDT delivers science FOMs - TAC: Analysis of technical FOM, TRL readiness plans, and risks - ExEPO and ASO recommendation to APD Director based on: - Technical and Programmatic criteria - Musts (Requirements), Wants (Goals), and Risks - Opportunities - APD Director will make the decision ACWG = AFTA Coronagraph Working Group: representatives of ExEPO, ASO, SDT, Community #### Acronyms: ExEPO: Exoplanet Expl. Prog. Office ASO: AFTA Study Office SDT: Science Definition Team FOM: Figure of Merit TRL: Technology Readiness Level # TAC: Technical Analysis Committee Alan Boss (Carnegie Inst.) Joe Pitman (EXSCI) Steve Ridgway (NOAO) Lisa Poyneer (LLNL) Ben Oppenheimer (AMNH) ### **Executive Summary** **ExoPlanet Exploration Program** #### • Intended Results of this Briefing: - Provide Recommendation for Primary and Backup coronagraph architectures for AFTA - Request APD approval and announcement #### Executive Summary: - Community working group conducted an open, technical evaluation using public evaluation criteria in a series of workshops and telecons since July 2013 - We reached a broad consensus on the basis for the recommendation - Three strong technologies emerged, spanning the risk/performance continuum - The independent Technical Analysis Committee (TAC) concurred with the basis and with findings of ACWG #### Recommendation: - Primary Architecture: Occulting Mask Coronagraph (OMC) that includes masks for Shaped Pupil Coronagraph (SPC) and Hybrid Lyot Coronagraph (HLC) - Backup Architecture: Phase-Induced Amplitude Apodization Complex Mask Coronagraph (PIAACMC) - Recommendation best minimizes risk, preserves options to protect the project schedule, advances technologies, and preserves possibilities of increased science yield - Plan for Recommendation to reach TRL 5 is feasible (technically) and credible within existing resources (schedule, cost) ## Coronagraph Instrument: Several Technologies Example: Classical Lyot Coronagraph Design # **Evaluation Criteria: Defining a Successful Outcome for AFTA** **ExoPlanet Exploration Program** **DCIL = Dave C C = Consequence, L = Likelihood, B=Benefit ## **Coronagraph Mask Architectures** oPlanet Exploration Program #### **SPC** #### **HLC** #### **PIAACMC** Pupil Masking (Kasdin, PrincetonImage Plane Amplitude & Phase Pupil Mapping University) Mask (Trauger, JPL) Guyon, Univ. Arizona) #### **VVC** Image Plane Phase Mask (Serabyn, JPL) #### VNC(2) - DAVINCI Visible Nulller - DAVINCI (Shao, JPL) #### **VNC-PO** Visible Nuller – Phase Occulting (Clampin, NASA GSFC) #### **Results: Full Trade Matrix** - Scores entered as group - Consensus sought but not required; no dissent received - Consensus reached after ~24 hours of group discussion on all points but those indicated in yellow - Other colors for evaluation added afterwards for presentation clarity | | | | | Option 1 | Option 2 | Option 3 | Option 4 | Option 5 | Option 6 | Notes | |---------------|---------|--|--------------|----------|------------------|------------------|-------------------|---------------------|----------|--| | | Name | | | SPC | PIAACMC | HLC | VVC | VNC - DA | VNC - PO | | | Vlus | ts | Programmatic | | | | | | | | | | | M1 - T | Science: Meet Threshold requirements? (1.6, x10) | | Yes | Yes | Yes | No | No | U | | | _ | M2 | Interfaces: Meets the DCIL**? | | Yes | Yes | Yes | Yes | Yes | U | | | | IVIZ | TRL Gates: For baseline science is there a credible | | - 10 | 163 | 163 | 163 | 163 | | yes, or expected likely | | > | МЗ | plan to meet TRL5 at start of FY17 and TRL6 at start | | Yes | Yes | Yes | U | No | U | ? unknown | | | | of FY19 within available resources? | | | | | | | 1 | x no, or expected showstopper | | | M4 | Ready for 11/21 TAC briefing | | Yes | Yes | Yes | Yes | Yes | No | | | | M5 | Architecture applicable to future earth- | | Yes | Yes | Yes | Yes | Yes | U | | | | | characterization missions | | | 1.03 | 1.23 | , | | | | | Van | ts | | Weights | SPC | PIAACMC | HLC | VVC | VNC-DA | VNC - PO | | | • | W1 | Science | 40 | | | | | | | | | \ | | | | | | | | | | Range of opinions between "significant and small". For SPC | | | а | Relative Science yield (1.6, x10) beyond M1-T | | Sm/Sig | Best | Sm/Sig | VL | VL | ı | and VNC2 the search area is ~3 times less than 360deg, and | | | MO | Taskaisal | 30 | | | | | | | that was taken into acct in comparisons | | | W2 | Technical Relative demands on observatory (DCIL), except | 30 | | | | | | | | | | a | for jitter and thermal stability | | Best | Best | Best | Best | Small | | | | > | b | Relative sensitivities of post-processing to low | | Post | Sig | Sig | VL | U | | For n-lambda over D or different amplitudes the designs wil | | | D | order aberrations | | Best | | Sig | | | | have the same relative ranking | | / | С | Demonstrated Performance in 10% Light | | Small | Sig | Best | Sig | VL | | Demonstrated Performance (10%) and Prediction | | | d | Relative complexity of design | | Best | Small | Best | Small | Sig | | Identify "Best" and others are: | | | e
W3 | Relative difficulty in alignment, calibration, ops Programmatic | 30 | Best | Small | Best | Small | Sig/Sm | | -Wash | | | a | Relative Cost of plans to meet TRL gates | 30 | Best | Small | Best | Sig | Sig | | -Small Difference -Significant Difference | | | | neithre dost of plans to meet megates | | Desc | , Ja | , Desc | 9.8 | 0.8 | | -Very Large Difference | | | | Wt. sum => | 100% | | | | | | L | | | isk | 5 | (all judged to be Hgh consequence) | | SPC | PIAACMC | HLC | vvc | VNC-DA | VNC - PO | | | | | | | C L | C L | C L | C L | C L | C L | | | | Risk 1 | Technical risk in meeting TRL5 gate | | | м | M/L | м/н | н | | PIAA trend over the last three working days lower, but | | < | | | | | | | | | | recommendation to keep M | | / | Risk 2 | Schedule or Cost risk in meeting TRL5 Gate | | L | M | M/L | м/н | н | 1 | | | | Risk 3 | Schedule or Cost risk in meeting TRL6 Gate | | | | | м | м | | | | | | | | | | | | | | | | | Risk 4 | Risk of not meeting at least threshold science | | L | L | L | Н | Н | | | | | Risk 5 | Risk of mnfr tolerances not meeting BL science | | | | | M/L | н | | One dissent, previous TDEM performance track record and | | | NISK 3 | | | | | - | IVI/L | - " | | Bala's assessment should be taken into account. | | \rightarrow | Risk 6 | Risk that wrong architecture is chosen due to | | L | м/н | M | м/н | М | 1 | | | | | assumption that all jitter >2Hz is only tip/tilt Risk that wrong architecture is chosen due to any | | | | | | | | | | | Risk 7 | assumption made for practicality/simplicity | | open en | nded question, s | pawned evaluati | ons on Risk 5, Ri | sk 6, Risk 8, and 0 |)ppty 1 | | | | | Risk that ACWG simulations (by JK and BM) | 1 | | | | | | | Model validation is a risk that needs to be evaluated in the | | | Risk 8 | overestimate the science yield due to model | | discu | ussed; not enoug | th understanding | at this time to n | nake an evaluati | on. | future | | | | fidelity | | | | | | | | | | | nities | (judged to be High benefit) | | SPC | PIAACMC | HLC | vvc | VNC-DA | VNC - PO | | | rtui | | • | | B L | B L | B L | B L | B L | B L | | | rtui | | | | | м/н | | | | | | | rtui | | | | | | M | L L | H | . 1 | | | rtui | Oppty 1 | Possibility of Science gain for 0.2marcsec jitter, x30 | | | WIJTI | | | | | | | > | | Possibility of Science gain for 0.2marcsec jitter, x30 Accounting for Risks and Opportunit | | | Wijii | | | | | | # Intermediate Result: Performance Sensitivity to Jitter (examples) - Dark Hole contrast improves with decreasing jitter - Technologies have different sensitivities: - Strong sensitivity to jitter: - PIAACMC (shown) - HLC (shown) - VVC - VNC - Insensitive to jitter: - SPC (not shown) - Results shown are for simple "opportunity" evaluation - To fully realize yield of lower jitter, masks must undergo another design cycle at the lower jitter number # Results (Opportunity): Greater Science Yield for Lower Jitter, Greater Speckle Suppression **M1-T** **ExoPlanet Exploration Program** Revisit Opportunity Science: Colors indicate pass/fail vs Threshold Values indicate the Science Want "Beyond the Must" for Design Point (1.6mas, x10) | | | V | | | | |-----------|--|------------|-----|------|-----| | Threshold | @1.6mas, x10 | Value | SPC | PIAA | HLC | | 1 | Wavelength: 430-980 nm, 10% bandpass, pol. | | yes | yes | yes | | 2 | Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas
@ 550 nm | 6 (E-9) | 5 | 6 | 5 | | • | Gas Giant Detection: Depth>10 for 4-14 RE | 10 | 10 | 11 | 12 | | 3 | 550 nm photometry of doppler planets | | 1 | 3 | 0 | | Oppty | @ 0.2mas, x30 | Value | SPC | PIAA | HLC | | 2 | Outer Disk: 100 zodi@2AU = 6e-9 at 250 mas
@ 550 nm | <6 (E-9) | 2 | 0.4 | 0.6 | | 5 | HZ Disk: 10 zodi@1AU = 10e-9@ 130mas
@450 nm | < 10 (E-9) | n/a | 10 | 10 | | 3 | Gas Giant Detection: Depth>10 for 4-14 RE | >10 | 23 | 43 | 14 | | 5 | 550 nm photometry of doppler planets | | 8 | 31 | 15 | | 4 | Gas Giant Spectrum: Doppler planets at 550nm, 2 months | Max | 1 | 12 | 5 | | 6 | Ice Giant Detection: Depth >2 for < 4RE | >2 | 0.4 | 3 | 3.6 | 3 leaders have different science strengths Can we choose a primary architecture that plays to combined strengths? Colors indicate degree of Science Benefit for Oppty (0.2mas, x30) # OMC: SPC + HLC Instrument Layout # Technology Plan Overview (Preliminary) **ExoPlanet Exploration Program** 48x48 DMs PIAA TDEM refocused on AFTA-relevant work Backup does not include 2nd LOWFSC for closed Loop dynamics. Could be added to reduce risk 25 # Final Trade Evaluation considering OMC=Option 7 - Define OMC = Occulting Mask Coronagraph - Includes SPC+HL masks on different filter wheels - OMC emerges as strongest candidate for Primary Architecture - PIAACMC emerges as the candidate for the Backup Architecture #### Recommendation **ExoPlanet Exploration Program** #### • Summary Observation: - Three leading technologies, all with different strengths and weaknesses, all will benefit from further design optimization cycles and high contrast lab testing. - Recommendation: Primary Architecture Occulting Mask Coronagraph (OMC) and Back-up Architecture PIAACMC #### Assumptions: - Plan is to mature both Primary and Backup architecture technologies. The OMC primary includes both HL and SP masks in a single optical design, and the current thinking is that we would fly both masks. - If programmatic, technical or scientific factors suggest off-ramping of one approach is appropriate (either part of the primary or the backup), the project will implement that, to maximize performance and minimize risk going forward. - HCIT testbeds will be utilized to exploit their maximum utilization based on the availability of hardware and the benefit to the project. #### • Benefits: - OMC in its "SP mode" provides the simplest design, lowest risk, easiest technology maturation, most benign set of requirements on the spacecraft and "use-as-is" telescope. This translates to low cost/schedule risk and a design that has a high probability to pass thru the CATE process. - In its "HL mode", the OMC affords the potential for greater science, however the increased risk is mitigated by the SP safety net. - PIAACMC offers the possibility of even greater science and at greater complexity. Hardware demonstrations and more detailed analyses are necessary to substantiate projected performance. - Taken together, the primary & backup architectures afford numerous "built-in descopes" and/or opportunities to accept greater risk due to the diversity of the approach. ## **Acknowledgements** - This was carried out at the Jet Propulsion Laboratory, California Institute of Technology under a contract with the National Aeronautics and Space Administration. © 2013. All rights reserved. - Work also carried out by - NASA Goddard Space Flight Center - NASA Ames Research Center - Lawrence Livermore National Laboratory - Work also carried out by University of Arizona under a contract with the Jet Propulsion Laboratory. - Work also carried out by Princeton University, University of Arizona and Northrop Grumman Aerospace Systems under contracts with the National Aeronautics and Space Administration. - Contributions gratefully acknowledged from Wes Traub, Peter Lawson, Nick Siegler, Feng Zhao, Bruce MacIntosh, Kevin Grady.